

LPS: Array, String y “Stream”

Federico Peinado
www.federicopeinado.es

Depto. de Ingeniería del Software e
Inteligencia Artificial
disia.fdi.ucm.es

Facultad de Informática
www.fdi.ucm.es

Universidad Complutense de Madrid
www.ucm.es

Utilidades básicas de Java

- ◉ Los usos básicos de Java son similares a los de otros lenguajes de programación
 - Array (para representar una serie de elementos)
 - String (para representar cadenas de caracteres)
 - Varios tipos de “Streams”, para representar flujos de entrada/salida al sistema)

Array

Array

- ◉ Clase “especial” de Java que representa una serie de tamaño fijo de variables del mismo tipo
- ◉ Construcción en dos pasos

1. Declaración

```
int[] v; // También se acepta int v[];
```

2. Inicialización

```
v = new int[10];
```

- Ambos pasos se pueden hacer al mismo tiempo

```
int[] v1 = new int[10];
```

```
int[] v2 = {3, 4, 5};
```

- ◉ Las variables contenidas pueden ser referencias a objetos

```
Rectangulo[] r = new Rectangulo[2];
```

```
r[0] = new Coordinada(0, 0);
```


```
r[1] = new Coordinada(1, 0);
```

```
Rectangulo[] r2 = r; // Recuerda, ¡esto no es clonar!
```

Funcionamiento en memoria

- ◉ Valores de tipos simples como contenido
 - Se reserva espacio en memoria para $N * \text{tamaño del Tipo}$
 - Los datos se guardan en el propio objeto Array
- ◉ Referencias a objetos como contenido
 - Se reserva memoria para N referencias
 - En el objeto Array sólo hay guardadas referencias en cada posición


```
Coche[] arrayCoches = new Coche[3];
```


```
arrayCoches[0] = new Coche();
```

```
arrayCoches[1] = new Coche();
```

```
arrayCoches[2] = new Coche();
```


Manejo básico

◉ Las posiciones van de 0 a N-1 (como en C++)

- Si accedemos fuera de estas posiciones se lanza una excepción específica para indicar el error

`IndexOutOfBoundsException`

- La longitud está disponible en un atributo `length`

```
int v[] = new v[10];
```

```
int num = v.length; // num pasa a valer 10
```

◉ Acceso

```
v[0] = 0;
```

```
int x = v[0];
```

◉ Copia

- Requiere usar un método estático de la clase **System**

```
System.arraycopy(Object src, int srcPos,  
 Object dest, int destPos, int length)
```

Arrays multidimensionales

- ◉ Arrays cuyo contenido son a su vez arrays


```
int[][] arrayDoble;  
arrayDoble = new int[3][3];
```


Multidimensionales y asimétricos

- ◉ Al ser el array multidimensional una referencia, se permite que cada array de su contenido sea distinto

```
int[][] arrayDoble;  
arrayDoble = new int[][3];  
arrayDoble[0] = new int[4];  
arrayDoble[1] = new int[2];  
arrayDoble[2] = new int[3];
```


String

String

◉ Clase “especial” de Java que representa cadenas de caracteres

java.lang.String

- Ofrece varios métodos útiles para su manipulación
 - El contenido de la cadena se considera **inmutable**
 - Funcionan accediendo y sirviendo para hacer copias

◉ Es una clase **final**

- Este modificador indica que ninguna otra clase puede heredar de ella (es debido a cuestiones *peñagudas* de su implementación interna)

Métodos disponibles

`toUpperCase()` / `toLowerCase()`

- Devuelven la cadena copiada toda en mayúsculas/minúsculas

`length()`

- Devuelve la longitud de la cadena
 - En este caso sí disponemos de un método, no como en los arrays

`charAt(i)`

- Devuelve el carácter en la posición *i* de la cadena

`compareTo(s)`

- Comparación lexicográfica entre cadenas (según el orden “alfabético” en que se colocarían devuelve <0 , 0 ó >0)
- Devuelve *cero* en el caso de que **`equals(s)`** devuelve *cierto*

`compareToIgnoreCase(s)`

- Igual que el anterior pero ignorando mayúsculas/minúsculas

`startsWith(s)` / `endsWith(s)`

- Comprueba si la cadena empieza/termina con un determinado prefijo/sufijo

...

Concatenación de cadenas

- ⊙ Se usa el operador + (ó +=)

- El compilador usará de forma implícita **StringBuilder**
- Realiza automáticamente la conversión de tipos distintos a String

```
String s = "hola ";  
s = s + "mundo " + 47;
```

- ⊙ **java.lang.StringBuilder**

- Conjunto mutable de caracteres

- ⊙ **java.lang.StringBuffer**

- Conjunto mutable de caracteres y *seguro ante hebras*
- Se añaden nuevos caracteres mediante **append**
- Se puede convertir en una cadena mediante **toString()**

```
StringBuffer sb = new StringBuffer();  
sb.append("Hola ");  
sb.append(nombre);  
String s = sb.toString();  
System.out.println(s);
```

Conversiones explícitas

```
Integer(String cadena); // String a Integer
```

```
Integer.valueOf("4"); // String a Integer  
Integer.valueOf(cadena); // String a Integer
```

```
int k = Integer.parseInt("4"); // String a int  
int k = Integer.parseInt(cadena); // String a int
```

```
Integer objInt = new Integer(450);  
String s = objInt.toString(); // Integer a String
```

Separación de cadenas

`substring(beginIndex, endIndex)` `substring(beginIndex)`

- Devuelve una subcadena que empieza en **beginIndex** (y termina en **endIndex**, si éste se especifica)

`StringTokenizer`

- Separación de una cadena en *tokens* (o lexemas)
- Recibe la cadena en el constructor y se pueden indicar cuales han de ser los delimitadores de *tokens*
 - Por defecto son los espacios en blanco, saltos de línea, etc.
- **hasMoreTokens ()**
 - Verifica si hay más *tokens* en la cadena
- **nextToken ()**
 - Devuelve el siguiente *token* encontrado

```
StringTokenizer st = new StringTokenizer("this is a  
test");  
while (st.hasMoreTokens()) {  
 System.out.println(st.nextToken());  
}
```


“Stream”

“Stream”

- ◎ Dos clases “especiales” principales que se usan para representar flujos de datos
 - InputStream
 - Es cualquier *f fuente* desde el que se reciben datos (ficheros, socket de red, otro programa...)
 - OutputStream
 - Es cualquier *destino* hacia el que se transmiten datos (ficheros, socket de red, otro programa...)
- ◎ Todos trabajan con secuencias de datos
 - Algunos solo retransmiten datos
 - Otros permiten manipular y transformar datos
 - Y otros incluso pueden interconectarse formando un *pipeline* de flujos de datos

Jerarquía de Streams en Java

Trasmitir por salida estándar

◎ `System.out`

- Atributo público de la clase `System`, de tipo `java.io.PrintStream`
- Tiene métodos para escribir los distintos tipos de datos
- De cada uno tiene dos versiones
 - `print`
 - `println` // añade salto de línea al final

```
System.out.println("Cadena en la primera línea");  
int dia = 26;  
String mes = "octubre"  
System.out.print("Hoy es ");  
System.out.print(dia);  
System.out.println(" de " + mes);
```

```
Cadena en la primera línea  
Hoy es 26 de octubre
```

Formatear por salida estándar

- ◉ Similar a `printf` de C++ (desde Java 1.5)
- ◉ Clase `java.util.Formatter`
 - Esta clase se usa en los métodos `printf` y `format` de la clase `PrintStream`
 - Similar (pero no igual) a la usada en C
 - Después de `%` aparece el número de argumento, seguido de `$` con el tipo del mismo

```
Punto p1, p2;
```

```
...
```

```
System.out.printf("Segmento: (%1$d ,%2$d) - (%3$d  
 ,%4$d) \n", p1.getX(), p1.getY(), p2.getX(), p2.getY());
```

Recibir por entrada estándar

◎ **System.in**

- Atributo público de la clase **System**, de tipo **java.io.InputStream**
- Lee bytes usando el método **read**
- Puede generar excepciones **java.io.IOException**
- Es algo incómodo para leer órdenes del usuario

```
int b = 0 ;
try {
 b = System.in.read() ;
} catch (java.io.IOException ex ) {
 System.out.println("Excepción capturada");
}
System.out.println("Leído "+ (char)b);
```

Recibir por entrada estándar

- ◎ **java.util.Scanner** (desde Java 1.5)
 - Tiene métodos **nextInt**, **nextLong**, **nextLine**, etc.
 - También se puede preguntar si existen datos con **hasNextInt**, **hasNextLong**, **hasNextLine**, etc.

```
java.util.Scanner sc = new java.util.Scanner(System.in);
int dia; int mes; long anyo;
System.out.println("Introduzca la fecha:");
System.out.print("Dia: ");
dia = sc.nextInt();
System.out.print("Mes: ");
mes = sc.nextInt();
System.out.print("Año: ");
anyo = sc.nextLong();
```

Críticas, dudas, sugerencias...

Federico Peinado
www.federicopeinado.es